Arizona Essential Records Program

Karen Gray, Records Analyst Jerry Lucente-Kirkpatrick, Records Analyst Melanie Sturgeon, Director, ARM

Agenda For Today's Session

What we learned in the first trainings
 Quick review

2. Where we are going today

- Review essential records criteria
- b. Go over the form for essential records list submissions

General Guidance

- 1. Please remember that while you are in the on-line classroom, all other participants can hear everything you say (even in the background), and can see everything you write on the whiteboard.
- 2. I will be muting All participants to help with sound distortion.
- 3. Please make sure that all phones are muted during the sessions. **Press *6 and your phone will be muted**.
- 4. Feel free to submit notes during session for discussion. If you would like to **send a note / comment**, please **send to "all"** so that everyone can see the question and then hear the answer to that question.
- 5. Please raise your hand if you wish to speak
- 6. <u>Take a vote</u>: How many of you participated in the first or second round of trainings on essential records?
- 7. Take a vote: How many of you are participating in today's session with a group of co-workers?
- 8. If so, how many of you are there in your group? (Send # as a note)
- 9. At the <u>end of the training</u>, **I will be taking questions**. Write down any questions you have during the session, and **we will have an opportunity to ask them at the end**.

The Essential Records Game Plan

- The Essential Records training and program grew out of a revision to the E.R. Statute, and questions received after the revision.
- LAPR ARM (Archives and Records Management)
 discussed how to approach Essential Records as a
 Program, and developed the trainings, ER Form
 and Guidance ("Establishing An Essential
 Records List").

Essential Records Training

We decided on three (3) Phases:

- 1. Introductory Training on Essential Records:
 - What are ER?
 - What is required of public bodies?

2. Town Hall Sessions

- Review General Retention Schedules
- Discuss and vote whether each records series is essential
- Keep track of voting
- Release Essential Records Voting Tally
- 3. Wrap-up Sessions (Today's session)

"Records" — As Defined By Statute

41-151.18. Definition of records

In this article, unless the context otherwise requires, "records" means all books, papers, maps, photographs or other documentary materials, regardless of physical form or characteristics, including prints or copies of such items produced or reproduced on film or electronic media pursuant to section 41-151.16, made or received by any governmental agency in pursuance of law or in connection with the transaction of public business and preserved or appropriate for preservation by the agency or its legitimate successor as evidence of the organization, functions, policies, decisions, procedures, operations or other activities of the government, or because of the informational and historical value of data contained in the record, and includes records that are made confidential by statute.

Why Prepare for the Worst?

 Records custodians must be prepared to protect their essential records so that, in the event of an emergency, their offices can recover quickly and return to service for the residents of their state or locality.

Agency Requirements ARS §41-151.14:

5.A. The head of each state and local agency shall:

Once every five years submit to the director lists of all essential public records in the custody of the agency.

LAPR Requirements ARS §41-151.12 - Essential Records Defined

Two Categories of Essential Records:

- "4. Establish criteria for designation of <u>essential</u> records within the following general categories:
 - (a) Records <u>containing information necessary to</u> the operations of government in the emergency created by a disaster.
 - (b) Records containing information necessary to protect the rights and interests of persons or to establish and affirm the powers and duties of governments in the resumption of operations after a disaster."

Essential Records: How Do I dentify Them?

Criteria for designation: Five Types of Essential Records

Records are considered essential when they:

- 1. Are necessary for emergency response
- 2. Are necessary to resume or continue operations
- 3. Protect the health, safety, property, and rights of residents
- 4. Would require massive resources to reconstruct
- 5. Document the history of communities and families

Priority for Access

PRIORITY FOR ACCESS	ESSENTIAL RECORDS ARE RECORDS THAT:
Priority 1: First 1-12 hours	Are necessary for emergency response
	Are necessary to resume or continue operations
Priority 2: First 12-72 hours	Protect the health, safety, property, and rights of residents
	Would require massive resources to reconstruct
Priority 3: After fist 72 hours	Document the history of communities or families

Four Sources of Essential Records Information

- Essential records differ by agency.
- Each agency must determine which of its records is or are essential.
- What you need to know to <u>identify essential</u> records:
 - 1. Your agency's essential functions
 - 2. The stakeholders
 - 3. Your agency's records
 - 4. Relevant statutes, regulations, and standards

Differentiate Essential Records from Other Records

- Only a small percentage of records are essential
- Its critical value during and/or after an emergency makes a record essential.
- As disruption time increases, more records become essential.

Retention Schedules as Resources

- Retention Schedules are "lists" of records that are being created or received by public bodies.
- Some of the records series listed on Retention Schedules will be essential records.
- A great place to start when thinking about your essential records is by reviewing all the General and Custom Schedules that apply to your public body.
- During review, decide which records series on these Schedules are essential for you and circle the records series number.

Identifying Essential Records Additional Considerations

- Try a Teamwork approach
- Look at each state of the record lifecycle

Location of Form and Guidance

* REQUIRED INFO	ORMAT	ION *	,	
Record Series Title/Records Description	Schedule # or Date	Item #	E.D. 1-5	

• E.D. = Essential Designation

1	Are necessary for emergency response.
2	Necessary to resume or continue operations.
3	Protect the health, safety, property and rights of residents and the government.
4	Would require massive resources to reconstruct.
5	Document the history of communities or families.

	* ODTIONAL INFORMATION *															
			* OPTIONAL INFORMATION *													
	Priority		Doc		cu-											
	Access (in hours)			ment			me	ent								
				Media			type						В	acku	p Information	
	-12	2-72	.fter 72	aper	Electronic	Microfilm	Other	riginal	opy	Location	Quantity	Update Cycle	Salvage Instructions	n Site	OffSite	Location
-	,		<	<u>P</u>	田	2	0	0	ŭ			Cpuate Cycle	g	0	0	Documen

When is the ER List Due?

 Your submitted "List of Essential Records" needs to be received by the LAPR before close of business on 12/31/2014.

Got Questions?

Any Questions?

HELPFUL CONTACTS

Dr. Melanie Sturgeon: msturgeon@azlibrary.gov

Phone: 602-926-3720 / Fax: 602-256-7982 / Toll Free: 1-800-228-4710 (Arizona only)

Jerry Lucente-Kirkpatrick: jkirkpatrick@azlibrary.gov

Phone: 602-926-3820 / Fax: 602-256-2838

Karen Gray: kgray@azlibrary.gov

Phone: 602-926-3817 / Fax: 602-256-2838

Department of Emergency and Military Affairs / Emergency Management – Preparedness:

http://www.dem.azdema.gov/preparedness/index.html

Phone: (602) 244-0504 / Toll Free: 1-800-411-ADEM (2336)

Council of State Archivists (CoSA) / Emergency Preparedness:

http://www.statearchivists.org/prepare/index.htm

Telephone: 518-473-9098 / Fax: 518-473-7058

Federal Emergency Management Agency:

http://www.fema.gov/plan-prepare-mitigate